DTI" , ILE COPYTechnical Report **CMU/SEI-89-TR-20 ESD-89-TR-28** Carnegie-Mellon University Software Engineering Institute AD-A219 292 Version Description and Installation Guide Kernel Version 3.0 Judy Bamberger **Timothy Coddington** Robert Firth Daniel Klein **Dave Stinchcomb** Roger Van Scoy December 1989 DTIC FLECTE MAR 1 5 1990 DISTRIBUTION STATEMENT A Approved for postic releases Distribution Unimented 90-03-14-045 Technical Report CMU/SEI-89-TR-20 ESD-89-TR-28 December 1989 # Version Description and Installation Guide Kernel Version 3.0 Judy Bamberger Timothy Coddington Robert Firth Daniel Klein Dave Stinchcomb Roger Van Scoy Distributed Ada Real-Time Kernel Project | Acces | ion For | | | |---------------|-------------|--------------|--| | DTIC | io.inced | 2 000 | | | By
Distrib | ution (| | | | Δ | w watpility | Cudes | | | Dist | AZZ POZ | | | | A-1 | | | | Approved for public release. Distribution unlimited. Software Engineering Institute Carnegie Mellon University Pittsburgh, Pennsylvania 15213 This technical report was prepared for the SEI Joint Program Office ESD/AVS Hanscom AFB, MA 01731 The ideas and findings in this report should not be construed as an official DoD position. It is published in the interest of scientific and technical information exchange. #### **Review and Approval** This report has been reviewed and is approved for publication. FOR THE COMMANDER Karl H. Shingler SEI Joint Program Office This work is sponsored by the U.S. Department of Defense. Copyright @ 1989 by Carnegie Mellon University. This document is available through the Defense Technical Information Center. DTIC provides access to and transfer of scientific and technical information for DoD personnel, DoD contractors and potential contractors, and other U.S. Government agency personnel and their contractors. To obtain a copy, please contact DTIC directly: Defense Technical Information Center, Attn: FDRA, Cameron Station, Alexandria, VA 22304-6145. Copies of this document are also available through the National Technical Information Service. For information on ordering, please contact NTIS directly: National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. Use of any trademarks in this report is not intended in any way to infringe on the rights of the trademark holder. # **Table of Contents** | 1. Introduction 1.1. Audience | 1
1 | |---|--------| | 1.2. Related Documents | 2 | | 1.3. Conventions | 3 | | 2. Acquisition | 5 | | 3. Installation | 7 | | 3.1. System Manager Actions | 9 | | 3.2. DARK Installation Actions | 9 | | 4. Customization | 13 | | 5. Known Deficiencies | 15 | | 6. Changes from Previous Version | 21 | | Appendix A. Bug Reporting | 23 | | A.1. Originating Kernel Bug Reports | 23 | | A.2. Usage of DARK Bug Report Form Fields | 23 | | Appendix B. Bug Report Summary | 31 | | Appendix C. INSTALL.COM | 35 | | Appendix D. BUILD.COM | 39 | | Appendix E. SEI Release Procedure | 43 | | E.1. New Release | 43 | | E.2. Make a Release Tape | 43 | | E.3. RELEASE.COM | 44 | | E.4. GEN_RPTS.COM | 46 | | E.5. MAKE_TAPE.COM | 48 | | Appendix F. Tape Contents | 51 | 11 # **List of Figures** | Figure 3-1: | Hardware Configuration | 7 | |-------------|------------------------|---| | Figure 3-2: | Software Configuration | 7 | # **Version Description and Installation Guide** **Abstract:** This document characterizes a specific version of the Distributed Ada Real-Time Kernel (DARK) software artifact and supplies documentation for its installation and use. This document is geared toward: the engineer responsible for installing the Kernel, engineers responsible for porting and maintaining the Kernel, and engineers using the Kernel and needing an awareness of changes from the previous release. ### 1. Introduction This document characterizes Version 3.0 of the Distributed Ada Real-Time Kernel (Kernel) and supplies documentation for its installation and use. The pertinent pieces of the Kernel environment are: - The host system is a DEC VAX operating under VMS 5.0 (the specific host used at the SEI is a MicroVAX II operating under MicroVMS 5.0). - The Kernel exists in two versions: - An implementation in Ada using the TeleSoft Telegen2 V3.22 Ada Development System (of which, the OASYS XA68000 V4.12 Cross-Assembler is a part) targeted to the network of MC68020 processors and peripherals described in the Kernel Architecture Manual. - 2. An implementation in Ada using the VAX Ada V1.5 and VAX Macro targeted to the VAX-11 architecture running VMS V5.0. - The Kernel User's Manual [KUM 89] provides the detailed information needed to understand and use Version 3.0 of the Kernel. ### 1.1. Audience There are two groups of people who need the information in this document: - 1. The engineer responsible for installing the Kernel. - 2. Kernel users and those who need to know the changes from the previous release. ### 1.2. Related Documents [KFD 88] Bamberger, J., Colket, C., Firth, R., Klein, D., Van Scoy, R. Kernel Facilities Definition. Technical Report CMU/SEI-88-TR-16, ADA198933, Software Engineering Institute, Carnegie Mellon University, Pittsburgh, PA 15213. [DARK 88] Bamberger, J., Colket, C., Firth, R., Klein, D., Van Scoy, R. Distributed Ada Real-time Kernel. Technical Report CMU/SEI-88-TR-17, ADA199482, Software Engineering Institute, Carnegie Mellon University, Pittsburgh, PA 15213. [KUM 89] Bamberger, J., Coddington, T., Firth, R., Klein, D., Stinchcomb, D., Van Scoy, R. Kernel User's Manual. User Guide CMU/SEI-89-UG-1 Software Engineering Institute, Carnegie Mellon University, Pittsbu.gh, PA 15213. [KAM 89] Bamberger, J., Colket, C., Firth, R., Klein, D., Van Scoy, R. Kemel Architecture Manual. Technical Report CMU/SEI-89-TR-19, Software Engineering Institute, Carnegie Mellon University, Pittsburgh, PA 15213. [PORT 89] Bamberger, J., Coddington, T., Firth, R., Klein, D., Stinchcomb, D., Van Scoy, R. Kernel Porting and Extension Guide. Technical Report CMU/SEI-89-TR-40, Software Engineering Institute, Carnegie Mellon University, Pittsburgh, PA 15213. [TS 88] TeleGen2 - The TeleSoft Second Generation Ada Development System for VAX/VMS to Embedded MC680X0 Targets User Guide. TeleSoft, 1988. [OASYS 87] OASYS User's Manual; Motorola 68000/10/20+68881 Cross-Assembler Development System. OASYS, 1987. [DEC 84] Guide to Using DCL and Command Procedures on VAX/VMS. Digital Equipment Corp., September 1984. Order number: AA-Y501A-TE. [DEC 86] MicroVMS User's Manual. Digital Equipment Corp., April 1986, Order numbers: QLN55-GZ, Part 1 and Part 2, AI-FW62B-TN, Part 1, AI-FW63B-TN, Part 2. [VAX ADA] VAX Ada Language Reference Manual. Digital Equipment Corp., February 1985, Order number: AA-EG29A-TE. [VAX ADA DEV] Developing Ada Programs on VAX/VMS. Digital Equipment Corp., February 1985, Order number: AA-EF86A-TE. [VAX ADA RT] VAX Ada Programmer's Run-Time Reference Manual. Digital Equipment Corp., February 1985, Order number: AA-EF88A-TE. # 1.3. Conventions Italic font is used for all Kernel-specific items, such as package and primitive names. # 2. Acquisition The Kernel can be acquired from the Software Engineering Institute. For additional information, please contact: Judy Bamberger Software Engineering Institute Pittsburgh PA 15213 412-268-5795 ARPANET: bamberg@sei.cmu.edu The standard Kernel release package consists of: - 1 Magnetic tape in 6250 bpi Viv. Backup format - 1 each of the following documents: - Version Description and Installation Guide (this document, [VDIG 89]) - Kernel Facilities Definition ([KFD 88]) - Kernel Architecture Manual ([KAM 88]) - Kernel User's Manual ([KUM 89]) - Kernel Porting and Extension Guide ([PORT 89]) ### 3. Installation This installation procedure will install both the VMS and 68020 versions. To compile, link, and execute the Kernel requires the hardware and software configurations shown in Figures 3-1 and 3-2. | Туре | Required Items | |--------|---| | Host | DEC VAX
Magnetic tape drive (9 in or TK50) | | Target | 68020 configuration described in [KAM89] or another suitable bare-board 68020 | Figure 3-1: Hardware Configuration | Туре | Required Items | | | |--------|---|--|--| | Host | VMS V5.1 VAX Ada V1.5 Backup V5.0 TeleSoft V3.22, VAX/VMS to Embedded MC680X0 Targets | | | | Target | None All needed software contained in the TeleSoft package | | | Figure 3-2: Software Configuration One optional DEC tool used by the development team is MMS, Module Management System, a standard VMS configuration tool. It is not required to install the Kernel, but a copy of the MMS description (i.e., the "make file") used to recompile the Kernel is included in the release. The final directory structure generated by installing all three Kernel releases looks like: # 3.1. System Manager Actions The following actions require system privileges and must be performed by the local system manager. - 1. Create a new directory [SEI_DARK] - a. The creation of this directory occurs only on the first release of DARK installed. - b. Ensure that all users who need access to the Kernel can access the [SEI_DARK] directory (the required access modes are: w:re and g:re; the installation procedure will take care of the protection of the subdirectories). - 2. The VMS version of the Kernel relies on having its own logical name table. To create the needed table: SET PROC/PRIV=SYSPRV CREATE/NAME_TABLE/PARENT=LNM\$SYSTEM_DIRECTORY/PROT=G:RWED_LNM\$DARK_NAMES SET PROC/PRIV=NOSYSPRV - a. This table will need to be created when V3.00 is installed for the first time. - b. This table will need to be re-created after every system reboot. The above CREATE command should be placed in the appropriate system startup command file to ensure this. ### 3.2. DARK Installation Actions The following actions
require no special privileges and can be performed anytime after the system manager actions are complete. - 1. Log in to the VMS system. - 2. Set your default to the SEI release directory: SET DEF [SEI_DARK] 3. Create a logical name for the local tape drive: DEFINE MT <tape-drive name> The <tape-drive name> must be replaced by the appropriate device specification for the local system (at the SEI for example, this command looks like: DEFINE MT MUBO:). This equivalence will then be used by the DCL command scripts that perform the installation. 4. Physically load the release tape on the drive, allocate the tape drive, and mount the tape: ALLOCATE MT: MOUNT/NOUNL/FOR MT: 5. Unload the DCL command scripts and support files from the release tape: #### BACKUP/LOG/REPLACE MT:SCRIPTS.BAK/SAVE * A log message is displayed on the terminal for each file unloaded from tape. 6. Complete the release-tape processing by invoking INSTALL.COM (shown in Appendix C): #### **@INSTALL V3.00** #### INSTALL.COM will: - a. Create the needed release directories. - b. Move the command and support files into [SEI_DARK.COMMANDS]. - c. Unload all the Kernel sources from the release tape. - d. Generate a log message on the terminal for each step of the process. - 7. Complete the installation process by building the VMS¹ and TeleSoft² compilation libraries from the new Kernel sources. This is done by invoking BUILD.COM (shown in Appendix D): #### @[SEI_DARK.V3.COMMANDS]BUILD V3.00 #### **BUILD.COM will:** - a. Create a new VMS compilation library. - b. Assemble all the VMS code and import it into the VMS library. - c. Compile all Ada code into the VMS library. - d. Create a new TeleSoft compilation library. - e. Assemble all the 68020 code and import it into the TeleSoft library. - f. Compile all Ada code into the TeleSoft library. - g. Link the network processor software. - h. Generate a log message on the terminal for each step of the process. #### After completing the installation process: - All the 68020-specific code resides in [SEI DARK.V3.00.68K]. - All the VMS-specific code resides in [SEI_DARK.V3.00.VMS]. - All the common code resides in [SEI_DARK.V3.00.COMMON]. - The TeleSoft compilation library resides in [SEI_DARK.V3.00.68K]. - The VMS compilation library resides in [SEI_DARK.V3.00.VMS_ADALIB]. ¹The VMS build can only be performed if the VAX Ada V1.5 system is installed on the local system. ²The 68020 build can only be performed if the TeleSoft Ada V3.22 system is installed on the local system. #### Some additional items of note: - 1. In the event of a disaster, this same installation process can be used to regenerate any release from its release tape. - 2. A listing of all the files contained on the tape is included as Appendix F of this document. - 3. A listing of all the differences between V3.00 and V2.00 is not included in this document, but can be found in the configuration directory for the release. [SEI_DARK.Vx.yy.zz]DIFFERENCES.RPT shows the differences between releases, and [SEI_DARK.Vx.yy.zz]NEW_FILES.RPT lists all the files new to this release. - 4. An electronic version of the problem reporting form is contained in [SEI_DARK.V3.COMMANDS]BUG.RPT. # 4. Customization Customization of the Kernel to accommodate the local environment and the application's needs are discussed in Chapter 3.3 and Appendix C of [KUM 89]. A complete discussion of the Kernel's target hardware configuration can be found in the *Kernel Architecture Manual*. ### 5. Known Deficiencies The following bug reports document known problems, deficiencies, and issues related to V3.00 of the Kernel (both 68020 and VMS versions). Included is the bug report tracking number, a summary "title" of the issue, and a brief description of the issue. Information about the status of these bug reports is available on request. - 0013_SEI. Nproc won't permit single node reset This is a sporadic problem in the DARK testbed. It cannot be produced on a regular basis. - 0019_SEI. Process Index Table (PIT) sizing incorrect This is related to 0032_SEI. It is an internal issue and should not manifest itself to users of the Kernel. - 0032_SEI. *GPTB.maximum_number_of_processes* same See 0019_SEI. - 0033_SEI. die and kill must release all resources Kernel primitives die and kill do not release semaphores, nor do they cancel any pending timeouts. As a result, the semaphores remain claimed, and the timeouts remain in the time event queue (and will expire silently when they occur). - 0034_SEI. alarm expiry does not cancel pending claim The expiration of an alarm does not cancel any pending claim of a semaphore. As a result, when an alarm expires, the claim is still pending, and it remains up to the user to release as appropriate. - 0035_SEI. RM.initialize time delays not accounted The Kernel currently does not propagate time delays around the network during initialization. These time deltas are to be computed using the logic analyzer. It has not been possible as yet to use the logic analyzer in such a manner as to obtain these time deltas. Therefore, during network initialization, when the Master Main Unit sends out the "go" message containing its view of time by which all subordinate Main Units initialize their clocks, the assumption is that there is zero time delta for each propagation of the "go" message. - 0047_SEI. more than one claim of same semaphore allowed (deadlock) A sure-case deadlock situation is *not* detected by the Kernel. A process may request to claim a semaphore that it already has claimed. Depending on how *MM.claim* is called (i.e., with a timeout or not), this could result in a deadlock. - 0048_SEI. overwrite old messages on queue overflow not implemented The only option for handling messages is to drop the newest message. The other required (per [KFD]) option, to overwrite oldest messages, is not provided. - 0050_SEI. GIG.interrupt_table defaults misleading The current initial state of the Interrupt Table allows an application to bind to any interrupt not previously bound by the Kernel itself, including interrupts required by the Ada runtime. This potentially allows an application to act in a manner destructive of the integrity of the Kernel and Ada runtime. For the present, the application user should take care to bind only those interrupts explicitly commented in internal Kernel package *inames* as available to the application, and any interrupts for devices that are part of the application-specific hardware. - 0059_SEI. check_message, discard_message primitives required To provide a clean interface between the Kernel primitives and the typed message passing described in [KUM 89], these two additional primitives should be provided. This interface would be a nice extension to the Kernel. - 0072_SEI. size of Kernel datagram not computed correctly The size of a Kernel datagram is tied to the size of an entry in the NCT. In the delivered configuration, with all generic parameters set as provided, this will not cause a problem. The problem will arise when/if the settings are such that another Kernel-to-Kernel message is larger than an NCT entry message. One simple case of this is the "process created" message, which contains the logical (i.e., string-valued) name of the Kernel process being created. If that logical name is sufficiently larger than the NCT entry, it is likely that an internal error may occur. Thus, extreme caution should be used when modifying the values - · GPMG.maximum length of process name value - GNC/NC.maximum_length_of_processor_name_value - 0076_SEI. Time event queue performance improvements Resources did not allow for requisite analysis and ensuing performance improvements of the algorithms that manipulate the time event queue. The key assumptions are identifed, along with a number of alternatives to improve performance if required. These improvements would be a nice extension to the Kernel. - 0077_SEI. CM.alloc_device_receiver doesn't check if local PID GCM.allocate_device_receiver does not check to ensure that the target process ID to be allocated to receive incoming messages from a non-Kernel device is, in fact, a locally created process. - 0078_SEI. DGM.alloc_dg selection of datagrams from large queue THIS IS A VMS VERSION OF 0069_SEI, WHICH WAS REPORTED AND FIXED IN 68020 VERSION. There is a bug in *DGM.alloc_dg*. The behavior is supposed to be as follows: when a small message (i.e., one that fits in a small datagram) is sent, *alloc_dg* is supposed to dequeue a small datagram. If there are none available, *alloc_dg* is supposed to return a large datagram, and then as a last resort, a Kernel datagram. 0079_FER. use of standard.long_integer Use of package standard type long_integer was detected in the following packages when porting the 68020 Kernel to the Rational: MZ8305_definitions, PIO.to_PIO_control_ptr, function unchecked_conversion instantiation change to HI.hw long integer. 16 of: - 0080_FER. long/short name mismatch (to_kernel_time) Mismatch of long name and short name in specification and body (respectively) of generic_time_globals.to_kernel_time (elapsed_time parameter). - 0083_SEI. CM specification exceptions not equal to raised exceptions Spec comments for generic_communication_management not complete or incorrect. Note the following inconsistencies. - 1. Message_timed_out is not explicitly raised in gcm_body. - 2. Network failure is not raised explicitly in gcm_body. - 3. In several places, reference is made to the subprogram allocate_device; however, there is no such subprogram. - 4. Receiver dead can be raised during a call to send_message. - 5. Replacing_previous_allocation is explicitly raised in allocate_device_receiver and not in allocate_device. - 0084_SEI. specification documentation not equal to code implementation The following specs contain documentation that does not match the code it is supposed to be describing: - (generic_)network_configuration: - NCT, logical_name: initial value is all blanks (not "none")
- generic_process_table: - semaphore - number_of_waiting_processes: may also be decremented by die/kill (once BR 0033_SEI is fixed) - queue_head: may also be reset by die/kill (once BR 0033_SEI is fixed) - sema_previously_claimed: may also be reset by die/kill (once BR 0033_SEI is fixed); style of documentation not similar to others; missing who sets/resets - process_identifier: isn't it set to null now when pruning, per BR 0055 SEI? - process_attributes.process_initialization_status: documentation is wrong; only discusses "declared" and "created"; needs "remotely_created" - schedule attributes.next: no documentation about changes - communication_attributes.maximum_message_queue_size: modified by die/kill - communication_attributes.message_queue: modified by die/kill - communication_attributes.current_send_buffer. modified by die/kill - pending_activity_attributes.pending_activity: reset by die/kill (once BR 0033_SEI is fixed) 17 - pending_activity_attributes.current_pending_message: "safety," should this be reset for die/kill? - pending_activity_attributes.current_receive_buffer_address: incomplete documentation; need to reset for die/kill - pending_activity_attributes.current_receive_buffer_size: incomplete documentation; need to reset for die/kill - pending_activity_attributes.alarm_event_ID: reset by die/kill (once BR 0033_SEI is fixed) - pending_activity_attributes.alarm_resumption_priority: reset by die/kill (once BR 0033_SEI is fixed) - acknowledged_message_information.*: interaction with die/kill (once BR 0033_SEI is fixed) - semaphore_attributes.sema_last_claimed: set/use information missing - semaphore_attributes.*: interaction with die/kill (once BR 0033_SEI is fixed) #### · datagram_globals: - comment before type datagram is ...: missing comment about "local" - comment before header description: missing comment about "local" - general concern: use of "we" - generic_interrupt_globals: - interrupt table documentation is incomplete - set/used information is not present. - 0085_SEI. subset of 0084_SEI that MUST be FIXED the following specs contain documentation that does not match the code it is supposed to be describing: - (generic_)network_configuration: - NCT logical_name: initial value is all blanks (not "none") - generic_process_table: - process_attributes.process_initialization_status: documentation is wrong; only discusses "declared" and "created"; needs "remotely_created" - semaphore_attributes.sema_last_claimed: set/use information missing - datagram globals: for - comment before type datagram is ...: missing comment about "local" - comment before header description: missing comment about "local" - general concern: use of "we" - generic_interrupt_globals: - interrupt_table documentation is incomplete - set/used information is not present. CMU/SEI-89-TR-20 19 # 6. Changes from Previous Version A log of all the new files can be found on the release tape in file NEW_FILES.RPT. A line-by-line listing of the differences between V2.00 and V3.00 can also be found on the release tape, in file DIFFERENCES.RPT. These report files are loaded into the configuration directory, along with all the Kernel sources, as part of the installation process. In addition, the following bug reports document problems detected in V2.00 and corrected in the V3.00 release. - 0016_SEI. GQM performance is linear Actual fix exists, but was not completed in time to make it into the V2.00 release. - 0037_SEI. tool interface not implemented Package tool_interface is not provided with V2.00 of the Kernel. However, all key data structures are potentially visible (the application may import them via appropriate WITH clauses) and use appropriate *_debug print routines to view the contents of them. In no case should the application attempt to modify the contents of any internal Kernel data structure, as that would invalidate the assumptions the Kernel makes about its own state. - 0040_SEI. check for null process ID as input parameter - The Kernel does *not* verify that the input process ID values are not null (e.g., communication_management subprograms, send_message and send_message_and_wait). As a result, if an application does not *declare* a process ID to the Kernel, a constraint error may be raised when calling these Kernel primitives. - 0049_SEI. valid process ID for sender/receiver See 0040_SEI. - 0069_SEI. DGM.alloc_dg selection of datagrams from large queue Under heavy load situations, it appears that when the Nproc queue of small datagrams is exhausted, the Nproc dies instead of beginning to select datagrams is exhausted, the Nproc dies instead of beginning to select datagrams from the queue of large datagrams. This may have been fixed as a side effect of fixes to other communication-related bug reports, but this has not yet been tested to our satisfaction. - 0081 SEI. GPAR short names - The modules generic_process_attribute_readers and gpar_body do not follow the Kernel style guideline of using short names. - 0082_SEI. Tl.begin/end to check illegal process ID - Bug reports 0040_SEI and 0049_SEI are completed with the exception of the changes necessary to Tl.begin_collection and Tl.cease_collection. In order to close the open reports, this report is being filed to keep track of the remaining items on the list. These remaining items are still in violation of [KFD] 10.1.31. All DARK primitives that accept a process identifier as an input parameter should check for an uninitialized process identifier (they needn't check for an illegal one, just uninitialized). The affected primitives still not done are: Tl.begin_collection and Tl.cease_collection. • 0085_SEI. VMS problem elaborating generics Code that previously worked under TeleSoft/MC68020 now fails under VMS with the unhandled exception PROGRAM ERROR. The reason is that the Ada initialization code is attempting to perform generic instantiations before elaborating the corresponding generic bodies, this is erroneous under [RM 12.2(3)]. The reason this problem has not been seen before is that the VMS compiler elaborates program units in a different order than does the TeleSoft compiler. This is legitimate—such freedom is granted by [RM 10.5(2)]. - 0086_SEI. AST encaps setting interrupt_nesting wrong In the VMS version only, the AST encapsulation does not correctly set the interrupt_nesting level. This causes DARK code called from an AST handler to fail. - 0087_SEI. create/use DARK_text_io (I/O being interrupted may be corrupting the stack) In the VMS implementation, the Ada I/O routines [RM 14] do not seem to be properly reentrant. Thus, if a DARK process is suspended during a call of an I/O operation, and another process then calls the same or another I/O routine, the Ada run time goes wrong and the DARK program fails in strange ways. • 0089_SEi. AST encaps must fully save/restore context The VMS AST encapsulation handler, am.ast_handler_encapsulation, contains an error. The effect of this error is that, if an AST occurs in the middle of an interruptable instruction, the processor state is not fully saved and restored. The following outstanding bug reports reference changes required to the *Kernel User's Manual*. These are integrated into the [KUM89], which accompanies the V3.00 release of DARK. - 0029 SEI. KUM words too weak about set_alarm behavior - 0038 SEI. text io blocks; interferes with Kernel (KUM) - 0040_SEI. check for null process ID as input parameter - 0045_WIT. KUM initialization_order example confusing - 0046_WIT. KUM typos - 0049 SEI. valid process ID for sender/receiver - 0052 SEI. KUM, 4.13.3, sync not allowed in i/h - 0061_WIT. KUM.get_clock used but not in Kernel specifications anywhere - 0062_WIT. KUM tailoring parameter description missing # Appendix A: Bug Reporting ## A.1. Originating Kernel Bug Reports Bugs are reported in the same manner, no matter what their source (e.g., internal SEI, DARK development team, acceptor site). Complete the first page (the first four sections on the figure) of the attached bug report form is completed, either manually or electronically. The bug report is then sent to the correct place at the SEI. For bugs submitted by Email, there is a dark_bugs account, which will be examined daily by the Bug Report Database Maintainer. For bugs submitted via U.S. postal service, there is a dark_bugs mail stop, which will be checked daily by the Bug Report Database Maintainer. For bugs submitted from within the SEI, either of the two methods above are acceptable, as well as Campus Mail to the Bug Report Database Maintainer. In any case, the DARK bug reports will make it to the Bug Report Database Maintainer. # A.2. Usage of DARK Bug Report Form Fields - 1. Contact information to be completed by bug report originator when the bug report is generated. - a. **Reported by:** Name of the originator of the bug report. This field must be completed. - b. **Phone:** Phone number(s) where the originator of the bug report may be reached. This field must be completed. - c. **Email address:** The electronic mail address of the originator of the bug report. This field must be completed if the originator has Email access to the SEI. - d. **Full address:** Address to which any hard-copy correspondence about the bug or about DARK should be sent. This field must be completed by all non-SEI originators of bug reports. - e. **Date reported:** Date (yymmdd) when the bug report is generated. This field must be completed. - 2. Problem description information to be completed by bug report originator when the bug report is generated. - a. **Severity:** The impact the bug has on the bug originator. Options include: - i. **Stopped dead:** Use of Kernel artifacts cannot continue; no workarounds, acceptable or not, are available. - ii. Significant: Use of Kernel artifacts are severely affected; no acceptable workaround found, but can get by for now. - iii. **OK workaround:** Use of Kernel artifacts hindered; acceptable workaround found, but would rather have the
real capability. iv. FYI: Use of Kernel artifacts unaffected, but this bug was found. This field must be completed. - b. **Problem description:** A brief yet complete description of the observed problem (i.e., what is "broken"). - c. Proposed solution: A brief statement of the anticipated fix (used for planning). This field should be completed by the originator of the bug report if the originator has a proposed solution; otherwise, this field need not be completed. - d. Alternative(s): A brief statement of any alternatives found by the originator of the bug report to "workaround" the bug. This field should be completed by the originator of the bug report if the originator has found an alternative; otherwise, this field need not be completed. - 3. Discovery information to be completed by the bug report originator when the bug report is generated. - a. **How discovered:** Indication of how the problem was discovered. This takes into consideration the strategy used to discover the bug and the diagnostic tools used. #### Strategies include: - i. Inspection: Visual examination of the artifacts. - ii. Compilation: Compiling the Kernel or any piece of code that imports the Kernel specifications. - iii. **Execution:** Execution of any piece of code that uses Kernel capabilities. - iv. Formal proof: Doing or examining the proof. - v. Other: Provide description. #### Diagnostic tools include: - i. **Unit test case:** Indication that unit testing caused the bug to surface. - ii. **System test case:** Indication that system testing caused the bug to surface. - iii. **Application:** Indication that other code caused the bug to surface. - iv. Other: Provide description. This matrix must be completed. b. **Diagnostic tool:** Exact description of the tool that caused the bug to surface. Wherever possible, this should include a description or a copy of the program or process by which the problem can be reproduced to facilitate reproduction of the same problem on the DARK testbed at the SEI. This field must be completed. - 4. Identification of DARK artifacts information to be completed by the bug report originator when the bug report is generated. - a. **DARK artifact and version:** Full identification of the DARK artifact (e.g., document name, Kernel package name) and version identification (including date of issue). This field must be completed. - b. **Files:** List of source files to which the bug has been tracked. This field should be completed by the originator of the bug report if the originator has determined this information; otherwise, this field need not be completed. - 5. SEI tracking information to be completed immediately by the maintainer of the bug report database when the bug report is entered into the database. - a. Bug number: Bug numbers are of the form nnnn_xxx, where: - i. nnnn is some number in the range 0001 .. 9999. - ii. XXX is a site-unique, three-letter acronym indicating the organization that originated the bug report. Examples include: SEI for the Software Engineering Institute, WEC for Westinghouse Electric Corporation. This field must be completed. - b. **Date received:** Date (yymmdd) received at the SEI. This field must be completed. - c. **Related bug reports:** Possibly amended when the bug is closed. Enumeration of any bug reports related to this one or opened via this one, and their status when closing this one; "n/a" if there are none. This field must be completed. - d. Related design decisions: Possibly amended when the bug report is closed. Enumeration of any design decisions related to this one, opened via this one, and their status when closing this one; "n/a" if there are none. This field must be completed. - e. Defect category: Options include: - i. **Requirements:** There is something wrong (missing, contradictory, incomplete, etc.) with the Kernel requirements. Applicable artifacts: [KFD]. - ii. **Design:** There is something wrong (missing, contradictory, incomplete, etc.) with the Kernel design. Applicable artifacts: [KAM], structure of Kernel code. - iii. **Code:** There is something wrong (missing, extra, etc.) in the Kernel code (Ada or assembly language). Applicable artifacts: code, test cases. - iv. **Documentation:** There is something wrong (missing, contradictory, incomplete, etc.) with the in-line documentation of the code (Ada or assembly language). This includes all header commentary. Applicable artifacts: code. - v. Document: There is something wrong (missing, contradictory, incomplete, etc.) with a Kernel document. Applicable artifacts: [KFD], [KAM], [KUM], [VDIG]. This field must be completed. - 6. DARK work assignment information to be completed within five working days of receipt of the bug report. - a. **Assigned to:** Name of DARK team member responsible for making the fix, verifying the fix, and leading the effort to close out the bug report, all related bug reports, and all related design decisions. This field must be completed. - b. **Date assigned:** Date (yymmdd) when the bug is assigned to a DARK team member for fixing. This field must be completed. - c. **Priority:** Completed when the bug is assigned to a DARK team member for fixing. Options include: - i. High: Fix these first. - ii. Medium: Fix these next. - iii. Low: Fix these if and only if there is time. This field must be completed. - d. **Due date:** Date (yymmdd) by which the fix must be completed. This field must be completed. - 7. Actual fix information to be completed by the DARK team member assigned to fix the bug. - a. Proposed fix: Brief description of the anticipated fix and enumeration of any reasonable alternatives and why these alternatives may need to be taken instead (used for planning). This should be completed within five working days of being assigned responsibility for fixing the bug and before the actual fix is applied. This also includes identifying any workarounds that can be taken by the user community to avoid the bug if the fix cannot be applied in time. This field must be completed. - b. **Actual fix:** Description of the actual fix. This field must be completed. - c. **Actual flx date:** Date (yymmdd) the DARK team member completed the fix. This field must be completed. - d. **Directories:** Indication of the DARK artifacts affected by the fix. This field must be completed. - e. Files: Indication of all files affected by the fix. This field must be completed. - f. **Problem:** The actual problem (which may be identical to the reported problem description). This field must be completed. - g. **Solution:** The actual solution (which may be identical to the reported proposed solution). This field must be completed. - 8. Closing information to be completed by the Configuration Control Board (CCB)³ when the bug report is ready to be closed. - a. Close date: Date (yymmdd) the bug report is verified as being closed. This field must be completed. - b. **Verified by:** Name of the CCB member verifying the bug as being closed. This field must be completed. - c. **How verified:** Indication of what criteria were used to verify the fix was made as reported (e.g., inspection of documentation, examination of test case results). This field must be completed. - d. **Checklist:** Helpful clues for the CCB and the bug fixer to ensure that all propagated and related modifications have, in fact, been made. This field is optional. - 9. Available version information to be completed when the next deliverable version of the relevant project artifact is generated. - a. Available in DARK version: Completed by the DARK project leader when planning for the next release. This field must be completed. - b. **Applicable VDIG version and section:** Completed by the individual responsible for generating the VDIG portion of the KUM in preparation for release of the Kernel. This field must be completed. 27 ³The CCB currently comprises the DARK project leader and the maintainer of the DARK project bug report database. | | DARK BU | G REP | ORT F | ORM (| Part 1) | | |--|-------------------|-------------|-------------|-------------|-------------------|--------| | Reported by
Phone
Email address
Full address
(external only) | : | | | | | | | Date reported | : | | | | | | | Severity Problem description Proposed solution Alternative(s) | : Stopped dea: | d() Signif: | icant() OK | work-faro | und() FYI | () | | How discovered | : | STRATEGY | | | | | | | : TOOL | Inspetn
 | Compltn | Executn
 | Formal
 Proof | Other | | | : Unit Test | + | +

: | + |
 | | | | :
:System Test | + | +
! | | + | | | | :
:Application | |
 |
 |
 | | | | : Other |
 |

 |

 |

 |
 + | | Diagnostic tool | :
: | | | | | | | DARK artifact
and version
Files | :
: | | | | | | 28 ``` DARK BUG REPORT FORM (Part 2) Bug number Date received Related bug reports Related design decisions Defect category : Requirements() Design() Code() Documentation() Document() Assigned to Date assigned : : High() Medium() Low() Priority Due date Proposed fix Actual fix Actual fix date : Directories Files Problem Solution Close date Verified by How verified Checklist : KFD() KAM() KUM() : KS(): Module contents() References() History() Notes() : IKS(): Module contents() References() History() Notes() : Subprogram header(): Req() Prim() Time() Parameters() Precon() Actions() Postcon() Errors() Examples() Notes() : Body(): PDL() Available in DARK version : Applicable VDIG : version and : section Send this form to: DARK BUGS ``` c/o Judy Bamberger Software Engineering Institute Pittsburgh PA 15213 412-268-5795 Email: dark-bugs@sei.cmu.edu # **Appendix B: Bug Report Summary** This appendix summarizes all known Kernel problems. It provides the following information: - BR#: bug report tracking number. - Stat: status of the bug report: - clo: closed. The problem has been corrected in the current released
version of the Kernel. - asg: assigned. The problem has been assigned to a project member for further study. - una: unassigned. The problem has been identified, but no one is currently studying the problem. - Assignee: the user id of the individual assigned to fix the problem. - Title: a brief one-line description of the problem. A full bug report on any problem listed below is available on request. | BR# | stat | assignee | title | |-----------|------|----------|---| | 0001_SEI | clo | firth | GIM documentation (error checking) | | 0002_SEI | clo | firth | GIM.disable extra checking | | 0003_\$EI | clo | rlvs | default timeslice quantum not tailorable | | 0004_SEI | clo | dvk | GTSM documentation (quantum is MINimum) | | 0005_SEI | clo | rlve | GTM.synchronize without timeout needed | | 0006_SEI | clo | bamberg | GST documentation (priority model) | | 0007_SEI | clo | bamberg | GPAR documentation (exceptions) | | 0008_521 | clo | dvk | ST documentation (old generics) | | 0009_SEI | clo | firth | GTM documentation (read_clock) | | 0010_SEI | clo | bamberg | GPTB documentation (stack_high_address) | | 0011_SEI | clo | firth | GKT documentation (should be 150_000 years) | | 0012_SEI | clo | bamberg | GPAM documentation (exceptions) | | 0013_SEI | asg | dvk | Nproc won't permit single node reset | | 0014_SEI | clo | tac | GCM print to be removed | | 0015_SEI | clo | tac | send_message_and_wait with zero timeout | | 0016_SEI | clo | rlve | GCM performance is linear | | 0017_SEI | clo | rlvs | GAM doesn't remove TEQ pending alarm event | | 0018_SEI clo | rlvs | unneeded layer of code with timers | |--------------|-----------------|---| | 0019_SEI asg | rlvs | PIT sizing incorrect | | 0020_SEI clo | rlve | documentation of decl/create_process | | 0021_SEI clo | tac | send_* to accommodate tag-only msg better | | 0022_SEI clo | rlvs | code reorg PIT/GMC | | 0023_SEI clo | rlvs | update intro to KFD | | 0024_SEI clo | rlvs | update primitive part of KFD | | 0025_SEI clo | tac | GCM/bus_ic, local optimizations, ACK/NAK | | 0026_SEI clo | tac | priority inversion for send/receive | | 0027_SEI clo | firth | send of large message = constraint_error | | 0028_SEI clo | firth | provide traceback when process dies | | 0029_SEI clo | bamberg | NUM words too weak about set_alarm behavior | | 0030_SEI clo | rlvs | implement non-Kernel devices | | 0031_SEI clo | rlvs | synchronize doesn't work from Main Unit | | 0032_SEI asg | rlvs | GPTB.maximum_number_of_processes same | | 0033_SEI asg | rlvs | die/kill must release all resources | | 0034_SEI asg | rlvs | alarm expiry does not cancel pending claim | | 0035_SEI asg | rlvs | initialize time delays not accounted | | 0036_SEI clo | firth | floating point coprocessor state not saved | | 0037_SEI clo | rlvs | tool interface not implemented | | 0038_SEI clo | bamberg | text_io blocks; interferes with Kernel (KUM) | | 0039_SEI clo | dvk | make Nproc statistics available | | | | check for null process ID as input parameter (code) (documentation) | | 0041_SEI clo | tac | initial asynchronous send is lost | | _ | | die called within receive DG i/h | | 0043_SEI clo | rlvs
bamberg | KFD changes: chapters 5, 6, 7 KFD changes done; KUM must be examined for possible impacts | | | dre | data lost for longword+1 length messages | | 0045_WIT clo | | KUM initialization_order example confusing | | 0046_WIT clo | bamberg | | | | | *************************************** | |---------------|-----------------|---| | 0047_SEI asg | firth | >1 claim of same semaphore allowed (deadlok) | | 0048_SEI asg | tac | overwrite old mags on queue ovfl not impld | | 0049_SEI c? > | dvk | valid process ID for sender/receiver (code) | | 0049_SEI clo | bamberg | valid process ID for sender/receiver (documentation) | | 0050_SEI asg | firth | GIG.interrupt_table defaults misleading | | 0051_SEI clo | firth | GIG can preempt documentation confusing | | 052_SEI clo | bamberg | KUM, 4.13.3, sync not allowed in i/h | | 0053_SEI clo | rlvs
bamberg | KFD reqs changes chapters 8 - 10 KFD changes done; KUM must be examined for possible impacts | | 0054_SEI clo | rlvs
bamberg | KFD reqs changes chapters 11 - 13 KFD changes done; KUM must be examined for possible impacts | | 0055_SEI clo | rlvs | process table purge is incomplete | | 0056_SEI clo | rlvs | <pre>if > 2 nodes, thru packets are lost (nproc)</pre> | | 0057_SEI clo | firth | priority=0 not tested before call to Schedlr | | 0058_SEI clo | firth | claim w/no timeout doesn't set event id | | 0059_SEI una | | check_msg, discard_msg prims required | | 0060_SEI clo | tac | C_body.clock_count comment incorrect | | 0061_WIT clo | bamberg | KUM.get_clock used but not in KS anywhere | | 0062_WIT clo | bamberg | KUM tailoring parameter description missing | | 0063_SEI clo | rlvs | GNC.allocated_process_ID def valu docn wrong | | 0064_SEI clo | drs | modify DARK testbed value of lowest_pri_valu | | 0065_SEI clo | firth | irupt encaps not save/restore flt context | | 0066_SEI clo | | modify LLH.being/end atomic | | 0067_SEI clo | firth | irupt encaps forgot to use privlg mode | | 0068_SEI clo | firth | irupt encaps assumes slow irupts not nest | | 0069_SEI clo | tac | DGM.alloc_dg selectn of datagrams fm large Q | | 0070_SEI clo | tac | too many calls to SCH.schedule in GCM | | 0071_SEI clo | firth | obsolete doom in IG | | 0072_SEI asg | tac | size of Kernel dgram not computed correctly | | 0073_SEI clo | rlvs | should TM.sync be blocking? | | 0074_SEI clo | tac | constraint error/mismatch of data types | |--------------|------------------|---| | 0075_SEI clo | rlvs | SCH run queue performance improvements | | 0076_SEI una | | TEQ performance improvements | | 0077_SEI una | | CM.alloc_dev_rowr doesn't check if local PID | | 0078_SEI una | | DGM.alloc_dg selectn of datagrams fm large Q | | 0079_FER una | | use of standard.long_integer | | 0080_FER una | | long/short name mismatch (to_Kernel_time) | | 0081_SEI clo | dvk | gpar short names | | 0082_SEI clo | rlvs | TI.begin/end to check illegal process ID | | 0083_SEI una | | CM.specs.exceptions /= raised exceptions! | | 0084_SEI una | | spec doon /= code impln! | | 0085_SEI clo | rlvs | VMS problem elaborating generics | | 0086_SEI clo | firth | AST encaps setting interrupt_nesting wrong | | 0087_SEI clo | rlvs
bamberg | create/use DARK_text_io (IO being interrupted maybe corrupting the stack) | | 0088_SEI asg | firth
bamberg | subset of 0084_SEI that MUST be FIXED! | | 0089_SEI clo | firth | AST encaps must fully save/restore context | | | | | # Appendix C: INSTALL.COM ``` $! Module: Install.com S! $! Purpose: $! This command procedure is used by a recipient of a DARK release tape to S! install the software. $! Parameters: pl: version being installed. $! Revision History: $! 14-feb-89 rlvs created S! rlvs stream lined and modified to account for 12-oct-89 Ŝ! vms version Ŝ! S!!! DEBUG !!!!!!!! $!!! define mt ps: [DARK CM.release.testing] $!!! define mt mub0: $!!! DEBUG !!!!!!!!! $ set prot=(S:rwe, O:rwed, G:rwed, W:e)/default $ set noon $1 $! Obtain the version being installed. $ version := 'p1 $ loop back: $ write sys$output "" $ if version .eqs. "" then - inquire/nopunc version "Which version are you installing [Vx.yy]: " $ if version .eqs. "" then goto loop_back $ command local = f$parse("''version'",,,"NAME") + ".commands" $! Check to see if the indicated release currently exists. $! $ call check release $! $! Create the configuration directory(s) to hold the release. S! $ create/dir [.'version'] $ create/dir [.'command local] $ create/dir [.'version'.68k] $ create/dir [.'version'.common] $ create/dir [.'version'.vms] $ create/dir [.'version'.vms adalib] S! $! Store the commands and support files in their home (and clean up). $1 $ rename/log *.com, *.rpt [.'command_local']* $ purge [.'command local'] $! $! Move to the configuration directory and copy in all the needed sources $! from the release tape. $ set default [.'version'.68k] $ set prot=(w:rwed,o:rwed,g:rwed) *.* ``` ``` $ backup/log/replace mt:68k sources.bak/save set *.* $ set prot=(w:r,o:rwe,g:rwe) *.* SI $ set default [-.common] $ set prot=(w:rwed,o:rwed,g:rwed) *.* $ backup/log/replace mt:cmn sources.bak/save_set *.* $ set prot=(w:r,o:rwe,g:rwe) *.* $1 $ set default [-.vms] $ set prot=(w:rwed,o:rwed,g:rwed) *.* $ backup/log/replace mt:vms_sources.bak/save_set *.* $ set prot=(w:r,o:rwe,g:rwe) *.* $1 $! Cleanup... S! S set default [--] $ write sys$output "" $ write sys$output "DARK release ''version' now installed." $ write sys$output "" $ dismount/nounl mt: S deallocate mt · S exit $1 $! Module: Check release $1 $! Purpose: $! This procedure checks to see if the release currently exists. $! If it does, it ensures that the release is to be over written $! before allowing the installation process to continue. $1 $! Parameters: $! none. S! $! Revision History: $ 1 SI 14-feb-89 rlvs created $1 SI $ check release: Subroutine $! If the version does not exist, then proceed with installation of $! the new release. SI $ release_version := [.'f$parse(version,,,"name")'] $ release_dir := 'f$extract(1,10,f$parse(version,,,"type"))'.dir S release := 'release version' release dir' $ if f$search("''release'") .eqs. "" then exit $! If the release already exists, then there was either a typo above, or $! the existing version needs to be re-created. In either case, we stop $! the installation process and let the user make the next move. $ existing release: $ write sys$output "" $ write sys$output "Version ''version' already exists..." $ inquire/nopunc kill "Do really wish to over write it [Y/N]: " $ if kill .eqs. "N" then stop $1 ``` ``` $! If an existing release is to be
re-created, let's really make sure... $! $ write sys$output "" $ inquire/nopunc kill "Are you positive you want to over write it [Y/N]: " $ if kill .eqs. "N" then stop $! $! Obliterate the existing release...in a noisy manner, so that user knows $! what is going on $! $ set default [.'version'] $ set prot=(w:rwed,o:rwed,g:rwed) *.* $ delete/log [...]*.*;* $ delete/log [...]*.*;* $ set default [sei_dark] $! $ exit $ endsubroutine ``` # Appendix D: BUILD.COM ``` $! Module: Build.com $1 $! Purpose: $! This command procedure is used by a recipient of a DARK release tape to $! build the VMS and TeleSoft compilation libraries. $! Paramenters: $1 pl: the version being built $1 $! Revision History: SI 14-feb-89 rlvs created $1 12-oct-89 rlvs streamlined and modified to account for $! vms version $!!! DEBUG !!!!!!!! $!!! root :== "dark.release" $!!! DEBUG !!!!!!!! SI $! Set up the needed global symbols Ś١ $ root :== "sei dark" $! $! Obtain the version being installed $ version := 'p1 $ loop back: $ write sys$output "" $ if version .eqs. "" then - inquire/nopunc version "Which version are you building [Vx.yy]: " $ if version .eqs. "" then goto loop back $1 $1 SI $ call Build VMS $ call Build TeleSoft SI S exit $! Ŝ! VMS build procedure $ Build VMS: Subroutine $1 $ set def sys$disk:['root'.'version'] $! $! Issue some needed advice... $1 $ Write sys$output "" $ Write sys$output "Please ensure that VAX Ada V1.5 and VAX ACS" ``` ``` $ Write sys$output "have been installed on this system..." $ Write sys$output "" $ inquire/nopunc junk "Is the VAX Ada system installed [Y/N] " $ if junk .eqs. "N" then exit $1 $! Create the VMS compilation library $ write sys$output "" $ write sys$output "Creating VMS compilation library" $ write sys$output "" $ acs create library [.vms_adalib] S ags set library [.vms adalib] SI Ś! $! Define the needed search paths... $! d tells VMS to search as follows: [SEI DARK.Vx.yy.vms], [SEI DARK.Vx.yy.common] S! S! coms tells VMS to search as follows: $! [SEI DARK.Vx.yy.vms] $! $ define d sys$disk:['root'.'version'.vms], - sys$disk:['root'.'version'.common] $ define coms sys$disk:['root'.'version'.vms] $! $! Execute the command file to compile & assemble the sources. $! If the MMCS utility is available, this may also be done by $! issuing the following command: $! MMS/action/from_source/descr=[SEI_DARK.Vx.yy.vms]dark.mms DARK SI $1 $! Note that the D and COMS search paths above must still be defined $! for MMS to operate correctly $ set default [.vms] $ @coms:dark $1 $! Cleanup... $! $ set def [--] $ purge S exit $! $1 $1 TeleSoft build procedure S! $1 $ Build TeleSoft: Subroutine $! $ set def sys$disk:['root'.'version'.68k] $1 $! Issue some needed advice... $! $ Write sys$output "" $ Write sys$output "Please ensure that TeleSoft V3.22 Ada for VAX/VMS to 680X0" $ Write sys$output "has been installed on this system..." $ Write sys$output "" $ inquire/nopunc junk "Is the TeleSoft system installed [Y/N] " ``` ``` $ if junk .eqs. "N" then exit S! $! Set up the master TeleSoft library; this library can then be referenced $! by local or project libraries as the default source of DARK object modules $ write sys$output "" $ write sys$output "Creating TeleSoft compilation library" $ write sys$output "" $ open/write lib file liblst.alb $ write lib file "-- Create local library" $ write lib file " name: adalib" $ write lib file "-- 68020 specific libraries" $ write lib file " name: tsada$dir:math68020 -- Math Libraries" $ write lib file " name: tsada$dir:cgs68020 -- Code Generator Support" $ write lib file " name: tsada$dir:tsa68020rt1 -- Software Floating Point" $ write lib_file " " $ close lib file $ tsada/e68/create adalib S! $! $! Define the needed search paths... d tells VMS to search as follows: $! SI [SEI DARK.Vx.yy.68k], [SEI DARK.Vx.yy.common] S1 come tells VMS to search as follows: S! [SEI_DARK.Vx.yy.v68k] $ define d sys$disk:['root'.'version'.68k], - sys$disk:['root'.'version'.common] $ define coms sys$disk:['root'.'version'.68k] $! Execute the command file to compile & assemble the sources. $! If the MMS utility is available, this may also be done by $! issuing the following command: $1 $! MMS/action/from_source/descr=[SEI_DARK.Vx.yy.68k]dark.mms DARK $! Note that the D and COMS search paths above must still be defined $! for MMS to operate correctly $1 $ @coms:dark $1 $! Cleanup... $! $ set def [--] $ purge S exit ``` 41 # **Appendix E: SEI Release Procedure** #### E.1. New Release To create a new release of the Kernel, the following steps are needed: - 1. Log in to [DARK_CM] on AESTSC. - 2. Create the release by executing the release command script (shown in detail in Section E.3). #### @ [DARK_CM.RELEASE] RELEASE 3. Cut the release tape by executing the make_tape command script (shown in detail in Section E.5 and following the instructions it provides. 4. Bundle the tape with the documents specified in Chapter 2 and ship as needed. ### E.2. Make a Release Tape To create a new release of the Kernel, the following steps are needed: - 1. Log in to [DARK CM] on AESTSC. - 2. Cut the release tape by executing the make_tape command script (shown in detail in Section E.5 and following the instructions it provides. 3. Bundle the tape with the documents specified in Chapter 2 and ship as needed. ### E.3. RELEASE.COM ``` $1 $! Program: RELEASE.COM $1 $! Purpose: Ŝ! This command file configures a new DARK release in a safe place. $1 $! Revision History: $1 20-feb-89 rlvs created $1 12-oct-89 rlvs streamlined and modified to account for S! $1 Vms version S! $ WRITE SYSSOUTPUT "" $ INQUIRE/NOPUNC VERSION "What version is this [Vx.yy]: " $ WRITE SYSSOUTPUT "" $ IF VERSION . EQS. "" THEN EXIT S t $! Move to the configured release directory. SI $ SET DEFAULT [.RELEASE] $! $! Create a directory to hold the new version. $ CREATE/DIR [.'VERSION] SI $! Create subdirectories to hold the different version of the Kernel. Š! $ CREATE/DIR [.'VERSION.69K] $ CREATE/DIR [.'VERSION.COMMON] S CREATE/DIR [.'VERSION.VMS] S! $! Populate the 68K release directory with the updated files. $1 $ SET DEFAULT [.'VERSION.68K] $ COPY DARKSWORK_68KREF: *. * * S! $! Populate the common release directory with the updated files. $1 $ SET DEFAULT [-.COMMON] $ COPY DARKSWORK REF: * . ADA * $! Populate the VMS release directory with the updated files. $ SET DEFAULT [-.VMS] $ COPY DARKSWORK VMSREF: *. * * S! $! Generate the 68K release reports & clean up $! S WRITE SYSSOUTPUT $ WRITE SYSSOUTPUT "Please edit [DARK CM.RELEASE] GEN RPTS.COM to generate" $ WRITE SYSSOUTPUT "generate 68020 reports" $ WRITE SYSSOUTPUT $ INQUIRE/NOPUNC junk "Return when ready..." $1 $ SET DEFAULT [-.68K] $ @[DARK CM.RELEASE]GEN RPTS ``` ``` $ PURGE/LO $ RENAME *.*;* *.*;1 $ SET PROT=(S:R,O:RWE,G:RE,W:RE) *.* $! $! $! Clean up the common files $! $ SET DEFAULT [-.COMMON] $ PURGE/LO $ RENAME *.*;* *.*;1 $ SET PROT=(S:R,O:RWE,G:RE,W:RE) *.* $! $! Generate the VMS release reports & clean up $! $ WRITE SYSSOUTPUT $ WRITE SYSSOUTPUT "Please edit [DARK_CM.RELEASE]GEN_RPTS.COM to" $ WRITE SYSSOUTPUT "generate VMS reports" $ WRITE SYSSOUTPUT $ INQUIRE/NOPUNC junk "Return when ready..." $! $ SET DEFAULT [-.VMS] $ @ [DARK_CM.RELEASE] GEN_RPTS $! $ PURGE/LO $ RENAME *.*; * *.*;1 $ SET PROT=(S:R,O:RWE,G:RE,W:RE) *.* $ SET DEFAULT [DARK_CM.RELEASE] $ EXIT ``` ### E.4. GEN_RPTS.COM ``` $! Program: GEN RPTS.COM $! S! Purpose: This command file generates the difference and new file reports S! $! between the current DARK release and its immediate predecessor. $! All paths are hard coded in this file. So, to generate the SI reports, requires that current, previous, and version be modified S! $! as needed: $! $! Revision History: $! $1 12-oct-89 rlvs created $! $ Define current [dark_cm.release.v3.00.vms],[dark_cm.release.v3.00.common] $ Define previous [dark_cm.release.v2.00] $ version = "V3.00" $! $! Prepare the new files report header $ open/write new files new files.rpt $ Write new files "====== $ Write new files " ''version' New File Report" $ Write new_files "====== $1 $! Prepare the new_files report header $ open/write diffs differences.rpt $ Write diffs "==== $ Write diffs " ''version' Difference Report" $ Write diffs "== $ define sys$output diffs SI $ on error then goto loop $ loop: $1 $ next file = f$search("current:*.*",1) $ If next file .eqs. "" then goto exit point $! $ next file = f$parse("'next file'",,,"NAME") + - f$parse("''next_file'",,,"TYPE") $ If f$parse("''next_file'",,,"TYPE") .eqs. ".RPT" then goto loop $ 1 $ If f$search("previous:''next_file'",2) .eqs. "" Write new files "''next file'" Else Write diffs "" Write diffs "= Differences for ''next file' == Write diffs "" diff current: 'next_file previous: 'next_file Endif ŝ $1 $! loop back for the next file to process ``` ``` $! $ goto loop $! $! $! Normal exit point, we jump here when the end of list file is reached $! $ exit_point: $! $ Close new_files $ Close diffs $ Exit ``` ### E.5. MAKE_TAPE.COM ``` $! Module: make_tape.com $! $! Purpose: $! This command procedure writes the physical release tape. $1 S! Notes: $! This command procedure can only be run from node AESTSC. $! Revision History: S! 20-feb-89 S! rlvs created $! 12-0ct-89 rlvs updated to accommodate new VMS version S! $!!! DEBUG !!!!!!!! $!!! define mt ps:[.testing] $!!! DEBUG !!!!!!!! $111 $!!! SEI/V3.00 specific information $ define mt mub0: $ version = "V3.00" $111 $ on error them goto error exit $ set prot=(G:rwed)/default $ commands = f$parse("''version'", , , "NAME") + ".commands" $! Prepare the tape drive... $! $ allocate mt.: mt: DARK S init $ mount/nounl/for mt: DARK $1 $! Save the needed command files, sources, and reports S! $ backup/rewind/log/verify/ignore=label/list=tc1 - [dark_cm.release.'commands] *.* MT:scripts.bak/save set $ backup/norewind/log/verify/ignore=label/list=tc2 - [dark_cm.release.'version.68k]*.* MT:68k_sources.bak/save_set $ backup/norewind/log/verify/ignore=label/list=tc3 - [dark cm.release.'version.common] *.* MT:cmn
sources.bak/save set $ backup/norewind/log/verify/ignore=label/list=tc4 - [dark cm.release.'version.vms]*.* MT:vms_sources.bak/save_set S! $! Prepare the tape listing S! $ delete [dark_cm.doc.vdig]contents of 'version';* $ append/new_version tc1.lis,tc2.lis,tc3.lis,tc4.lis ~ [dark_cm.doc.vdig]contents_of_'version' $ delete tc1.lis;,tc2.lis;,tc3.lis;,tc4.lis; $1 $! Cleanup... $1 $ dismount/nounl mt: $ deallocate ``` ``` $ exit $! $ error_exit: $! $ diamount/nounl mt: $ deallocate S! $ write sys$output "" $ write sys$output "" $ write sys$output "In case of: $ write sys$output "" $ write sys$output " INIT-F-NOPRIV, no privilege for attempted operation" $ write sys$output "" $ write sys$output "error, make tape from account with VOLPRO privs" $ write sys$output "" $ write sys$output "" $! $ exit ``` ## **Appendix F: Tape Contents** [DARK CM.RELEASE.V3.00.68K]GTG BODY.ADA;1 [DARK CM.RELEASE.V3.00.68K]HI BODY.ADA;1 [DARK CM.RELEASE.V3.00.68K] HARDWARE INTERFACE.ADA; 1 [DARK CM.RELEASE.V3.00.68K] INTERPROCESSOR INTERRUPTS.ADA; 1 [DARK CM.RELEASE.V3.00.68K] INTERRUPT PRIORITY ROUTINES.A68;1 #### Listing of save set(s) SCRIPTS . BAK Save set: DARK CM Written by: UIC: [011015,000000] 16-OCT-1989 12:05:49.94 Date: BACKUP/REWIND/LOG/VERIFY/IGNORE=LABEL/LIST=TC1 [DARK CM.RELEASE. Command: Operating system: VAX/VMS version V5.1 BACKUP version: V5.0 08000000 CPU ID register: Node name: AESTSC:: AESTSC\$MUB0: Written on: 8192 Block size: 10 Group size: Buffer count: [DARK CM.RELEASE.V3.COMMANDS]BUG.RPT;1 8 11-OCT-1989 14:07 [DARK CM.RELEASE.V3.COMMANDS]BUILD.COM; 1 10 13-OCT-1989 08:07 [DARK CM.RELEASE.V3.COMMANDS]INSTALL.COM;1 9 13-0CT-1989 14:44 Total of 3 files, 27 blocks End of save set Listing of save set(s) 68K SOURCES.BAK Save set: Written by: DARK CM UIC: [011015,000000] 16-OCT-1989 12:06:03.19 Date: BACKUP/NOREWIND/LOG/VERIFY/IGNORE=LABEL/LIST=TC2 [DARK_CM.RELEAS Command: Operating system: VAX/VMS version V5.1 BACKUP version: V5.0 CPU ID register: 08000000 _aestsc:: Node name: Written on: AESTSC\$MUBO: Block size: 8192 Group size: 10 Buffer count: 3 121 9-0CT-1989 07:49 [DARK CM.RELEASE.V3.00.68K]BIO BODY.ADA;1 [DARK_CM.RELEASE.V3.00.68K]CLOCK.ADA;1 19 12-SEP-1989 10:25 [DARK CM.RELEASE.V3.00.68K]C BODY.ADA; 1 13 25-AUG-1989 09:59 [DARK CM.RELEASE.V3.00.68K]DARK.COM; 1 12-OCT-1989 08:54 81 28-SEP-1989 07:33 [DARK CM.RELEASE.V3.00.68K]DARK.MMS;1 [DARK_CM.RELEASE.V3.00.68K]DATAGRAM_GLOBALS.ADA;1 54 12-SEP-1989 10:48 32 12-SEP-1989 10:54 [DARK_CM.RELEASE.V3.00.68K]DATAGRAM_MANAGEMENT.ADA;1 41 25-MAY-1989 16:59 [DARK CM.RELEASE.V3.00.68K]DGM BODY.ADA; 1 1800 12-OCT-1989 11:02 [DARK_CM.RELEASE.V3.00.68K]DIFFERENCES.RPT;1 56 27-SEP-1989 08:14 [DARK CM.RELEASE.V3.00.68K] GENERIC KERNEL TIME.ADA; 1 [DARK CM.RELEASE.V3.00.68K]GETA68.COM; 1 1 13-FEB-1989 10:08 [DARK_CM.RELEASE.V3.00.68K]GKT_BODY_MACHINE_CODE.A68;1 CMU/SEI-89-TR-20 51 35 25-SEP-1989 13:40 23 27-SEP-1989 09:24 39 25-SEP-1989 13:41 11 12-SEP-1989 11:14 1 18-AUG-1988 12:53 ``` 15 20-FEB-1989 08:36 1 12-OCT-1988 12:14 [DARK CM.RELEASE.V3.00.68K] IPI BODY.ADA; 1 [DARK CM.RELEASE.V3.00.68K] IPI BODY MACHINE CODE.A68;1 10 12-SEP-1989 10:14 [DARK CM.RELEASE.V3.00.68K] IPM_BODY.ADA; 1 24 5-SEP-1989 15:17 [DARK CM.RELEASE.V3.00.68K] KERNEL_INTERRUPT_MANAGEMENT.ADA; 1 24 12-SEP-1989 11:34 7 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.68K] KERNEL_TIME.ADA; 1 10 27-SEP-1989 09:24 [DARK_CM.RELEASE.V3.00.68K]KIM_BODY.ADA; 1 [DARK_CM.RELEASE.V3.00.68K]KIM_BODY_MACHINE_CODE.A68;1 18 12-SEP-1989 10:19 3 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.68K] KT_DEBUG_BODY.ADA;1 [DARK CM.RELEASE.V3.00.68K] LLCS_BODY_MACHINE_CODE.A68;1 12 9-OCT-1989 12:50 [DARK_CM.RELEASE.V3.00.68K]LLH_BODY.ADA;1 11 26-MAY-1989 16:59 [DARK CM.RELEASE.V3.00.68K]LLH BODY_MACHINE_CODE.A68;1 13 12-SEP-1989 10:18 [DARK_CM.RELEASE.V3.00.68K]LLIM BODY.ADA;1 5 9-OCT-1989 13:44 [DARK_CM.RELEASE.V3.00.68K]LLIM_BODY_MACHINE_CODE.A68;1 45 12-SEP-1989 10:19 4 27-SEP-1989 09:01 [DARK CM.RELEASE.V3.00.68K]LLPE BODY.ADA;1 [DARK CM.RELEASE.V3.00.68K] LLPE BODY MACHINE CODE.A68;1 21 12-SEP-1989 10:20 [DARK_CM.RELEASE.V3.00.68K]LOW_LEVEL_CLOCK.A68;1 17 12-SEP-1989 10:22 [DARK_CM.RELEASE.V3.00.68K]LOW_LEVEL_CONTEXT_SWITCHER.ADA; 1 22 12-SEP-1989 11:37 25 12-SEP-1989 11:41 [DARK CM.RELEASE.V3.00.68K]LOW LEVEL HARDWARE.ADA;1 [DARK CM.RELEASE.V3.00.68K]LOW_LEVEL_INTERRUPT_MANAGEMENT.ADA; 1 18 12-SEP-1989 11:45 [DARK_CM.RELEASE.V3.00.68K]LOW_LEVEL_PROCESS_ENCAPSULATION.ADA;1 12 12-SEP-1989 11:47 [DARK_CM.RELEASE.V3.00.68K]LOW_LEVEL_STORAGE_MANAGER.ADA;1 9 12-SEP-1989 11:49 [DARK CM.RELEASE.V3.00.68K] MEMORY_ADDRESSES.ADA; 1 9 12-SEP-1989 11:51 [DARK CM.RELEASE.V3.00.68K] MEM BODY.ADA; 1 1 7-SEP-1988 15:12 [DARK CM.RELEASE.V3.00.68K]MVME133A DEFINITIONS.ADA; 1 23 12-SEP-1989 11:52 [DARK CM.RELEASE.V3.00.68K]MZ8305_DEFINITIONS.ADA;1 28 25-SEP-1989 13:03 1 5-OCT-1988 14:40 [DARK CM.RELEASE.V3.00.68K]MZ BODY.ADA;1 [DARK CM.RELEASE.V3.00.68K] NEW FILES.RPT;1 1 12-OCT-1989 11:15 9 25-SEP-1989 13:03 [DARK_CM.RELEASE.V3.00.68K]NPROC.ADA;1 67 19-MAY-1989 08:35 [DARK CM.RELEASE.V3.00.68K]NPROC_BODY.ADA;1 4 17-OCT-1988 14:02 [DARK_CM.RELEASE.V3.00.68K]NPROC_LINK.COM; 1 [DARK_CM.RELEASE.V3.00.68K]NPROC_MAIN.ADA; 1 6 27-SEP-1989 09:24 [DARK_CM.RELEASE.V3.00.68K]PARALLEL_IO_CONTROLLER.ADA;1 37 12-SEP-1989 12:10 12 27-SEP-1989 09:24 [DARK_CM.RELEASE.V3.00.68K]PE BODY.ADA;1 17 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.68K]PIO BODY.ADA;1 70 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.68K] SCC_PORTA_BODY.ADA; 1 4 25-AUG-1989 10:07 [DARK_CM.RELEASE.V3.00.68K]TB_BODY.ADA;1 [DARK_CM.RELEASE.V3.00.68K]TC_BODY.ADA;1 10 27-SEP-1967 09:24 [DARK CM.RELEASE.V3.00.68K] TC BODY MACHINE CODE.A68; 1 20 12-SEP-1989 10:23 [DARK_CM.RELEASE.V3.00.68K] TIMER_CONTROLLER.ADA; 1 [DARK_CM.RELEASE.V3.00.68K] TIME_BURNER.ADA; 1 38 12-SEP-1989 12:13 8 27-SEP-1989 08:37 66 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.68K] TK BODY.ADA; 1 [DARK CM.RELEASE.V3.00.68K] TS COMP.COM; 1 2 12-AUG-1988 09:02 [DARK_CM.RELEASE.V3.00.68K]TS_LINK.COM;1 4 28-JUL-1988 16:36 ``` Total of 60 files, 3103 blocks End of save set #### Listing of save set(s) ``` CMM SOURCES.BAK Save set: DARK CM Written by: [011015,000000] DIC: 16-OCT-1989 12:09:08.80 Date: BACKUP/NOREWIND/LOG/VERIFY/IGNORE=LABEL/LIST=TC3 [DARK CM.RELEAS Command: Operating system: VAX/VMS version V5.1 BACKUP version: V5.0 CPU ID register: 08000000 AESTSC:: Node name: AESTSC$MUBO: Written on: 8192 Block size: 10 Group size: Buffer count: [DARK CM.RELEASE.V3.00.COMMON] ALARM MANAGEMENT.ADA; 1 8 27-SEP-1989 08:42 26 12-SEP-1989 12:45 [DARK_CM.RELEASE.V3.00.COMMON]BUS_IO.ADA;1 [DARK_CM.RELEASE.V3.00.COMMON] COMMUNICATION_GLOBALS.ADA; 1 7 27-SEP-1989 08:43 [DARK CM.RELEASE.V3.00.COMMON] COMMUNICATION_MANAGEMENT.ADA; 1 11 27-SEP-1989 08:44 [DARK CM.RELEASE.V3.00.COMMON] CONTEXT SAVE AREA.ADA; 1 24 9-OCT-1989 08:15 [DARK_CM.RELEASE.V3.00.COMMON]CONTEXT_SWITCHER.ADA;1 17 12-SEP-1989 10:36 [DARK_CM.RELEASE.V3.00.COMMON] CONTEXT_SWITCHER_GLOBALS.ADA;1 8 12-SEP-1989 12:47 [DARK CM.RELEASE.V3.00.COMMON] CSA BODY.ADA; 1 1 18-AUG-1988 12:53 [DARK CM.RELEASE.V3.00.COMMON] CSA DEBUG.ADA; 1 6 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] CSA DEBUG BODY.ADA;1 10 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] CSG BODY.ADA;1 1 16-AUG-1988 16:59 [DARK_CM.RELEASE.V3.00.COMMON]CS_BODY.ADA;1 5 12-SEP-1989 10:38 [DARK CM.RELEASE.V3.00.COMMON]DARK TEXT IO.ADA;1 11 12-SEP-1989 13:03 [DARK CM.RELEASE.V3.00.COMMON]DEBUG.ADA;1 9 11-APR-1989 15:24 [DARK CM.RELEASE.V3.00.COMMON]DGG BODY.ADA;1 3 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON]DGG DEBUG.ADA;1 8 27-SEP-1989 09:24 18 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON]DGG DEBUG BODY.ADA;1 [DARK CM.RELEASE.V3.00.COMMON]DTIO BODY.ADA;1 5 9-OCT-1989 07:34 12 7-DEC-1988 10:09 [DARK CM.RELEASE.V3.00.COMMON] ER BODY.ADA; 1 [DARK_CM.RELEASE.V3.00.COMMON] EXCEPTION_RAISER.ADA . 11 12-SEP-1989 13:06 [DARK CM.RELEASE.V3.00.COMMON] GAM BODY.ADA;1 14 9-DEC-1988 10:20 [DARK CM.RELEASE.V3.00.COMMON] GCG BODY.ADA;1 1 17-AUG-1988 06:58 261 25-AUG-1989 08:53 [DARK CM.RELEASE.V3.00.COMMON] GCM BODY.ADA; 1 [DARK CM.RELEASE.V3.00.COMMON] GENERIC ALARM MANAGEMENT.ADA; 1 23 12-SEP-1989 13:13 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_COMMUNICATION_GLOBALS.ADA;1 9 12-SEP-1989 13:08 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_COMMUNICATION_MANAGEMENT.ADA;1 112 25-SEP-1989 07:39 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_INTERRUPT_GLOBALS.ADA;1 19 25-SEP-1989 13:26 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_INTERRUPT_MANAGEMENT.ADA;1 36 25-SEP-1989 07:56 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_NETWORK_CONFIGURATION.ADA;1 25 9-OCT-1989 13:24 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_NETWORK_GLOBALS.ADA; 1 16 25-SEP-1989 08:01 [DARK_CM.RELEASE.V3.00.COMMON] GENERIC_PROCESSOR_MANAGEMENT.ADA; 1 36 25-SEP-1989 08:07 [DARK_CM.RELEASE.V3.00.COMMON] GENERIC_PROCESS_ATTRIBUTE_MODIFIERS.ADA; 1 35 25-SEP-1989 08:10 ``` ``` [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_PROCESS_ATTRIBUTE_READERS.ADA; 1 23 25-SEP-1989 08:13 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_PROCESS_MANAGERS.ADA;1 54 25-SEP-1989 08:15 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_PROCESS_MANAGERS_GLOBALS.ADA;1 12 25-SEP-1989 08:17 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_PROCESS_TABLE.ADA; 1 115 25-SEP-1989 13:05 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_QUEUE_MANAGER.ADA;1 58 12-SEP-1989 14:33 [DARK_CM.RELRASE.V3.00.COMMON]GENERIC_SCHEDULE_TYPES.ADA;1 17 9-0CT-1989 13:30 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_SEMAPHORE_MANAGEMENT.ADA;1 32 25-SEP-1989 13:27 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_STORAGE_MANAGER.ADA;1 15 12-SEP-1989 14:45 [DARK CM.RELEASE.V3.00.COMMON] GENERIC TIMESLICE MANAGEMENT.ADA; 1 18 12-SEP-1989 14:49 [DARK CM.RELEASE.V3.00.COMMON] GENERIC TIME GLOBALS.ADA;1 80 9-OCT-1989 13:32 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_TIME_MANAGEMENT.ADA;1 38 12-SEP-1989 14:56 [DARK_CM.RELEASE.V3.00.COMMON]GENERIC_TOOL_INTERFACE.ADA;1 37 12-SEP-1989 15:00 1 26-MAY-1989 14:52 [DARK_CM.RELEASE.V3.00.COMMON]GIG_BODY.ADA;1 [DARK_CM.RELEASE.V3.00.COMMON] GIM_BODY.ADA; 1 9-OCT-1989 13:35 20 [DARK CM.RELEASE.V3.00.COMMON] GET
BODY.ADA; 1 1 19-OCT-1988 17:01 [DARK CM.RELEASE.V3.00.COMMON] CHM BODY.ADA; 1 43 9-0CT-1989 13:37 3 22-MAR-1989 13:34 [DARK CM.RELEASE.V3.00.COMMON] GNC BODY.ADA; 1 [DARK CM.RELEASE.V3.00.COMMON] CMG BODY.ADA;1 2 30-AUG-1988 07:53 [DARK CM.RELEASE.V3.00.COMMON] GPAM BODY.ADA; 1 67 27-SEP-1989 09:24 [DARK_CM.RELEASE.V3.00.COMMON]GPAR_BODY.ADA;1 18 27-SEP-1989 09:24 [DARK_CM.RELEASE.V3.00.COMMON] GPMG_BODY.ADA; 1 1 16-AUG-1988 17:25 [DARK_CM.RELEASE.V3.00.COMMON] GPM_BODY.ADA;1 100 9-0CT-1989 13:39 13 27-SEP-1989 09:24 29 22-AUG-1989 08:47 [DARK CM.RELEASE.V3.00.COMMON] GPTB BODY.ADA; 1 [DARK CM.RELEASE.V3.00.COMMON] GQM BODY.ADA; 1 [DARK CM.RELEASE.V3.00.COMMON] GRM BODY.ADA; 1 104 9-OCT-1989 14:08 4 1-SEP-1988 08:04 [DARK_CM.RELEASE.V3.00.COMMON]GSTM_BODY.ADA;1 2 16-AUG-1988 17:04 [DARK CM.RELEASE.V3.00.COMMON]GST_BODY.ADA;1 [DARK CM.RELEASE.V3.00.COMMON] GTI BODY.ADA; 1 11 10-AUG-1989 09:00 [DARK CM.RELEASE.V3.00.COMMON] GTM BODY.ADA; 1 21 17-JUL-1989 08:47 [DARK CM.RELEASE.V3.00.COMMON]GTSM BODY.ADA;1 12 25-AUG-1989 09:19 [DARK CM.RELEASE.V3.00.COMMON] INTERNAL PROCESS MANAGEMENT.ADA; 1 22 12-SEP-1989 15:02 [DARK CM.RELEASE.V3.00.COMMON] INTERRUPT_GLOBALS.ADA; 1 7 27-SEP-1989 09:24 [DARK_CM.RELEASE.V3.00.COMMON] INTERRUPT_MANAGEMENT.ADA; 1 9-OCT-1989 13:41 14 12~SEP-1989 15:03 [DARK CM.RELEASE.V3.00.COMMON] INTERRUPT NAMES.ADA; 1 [DARK CM.RELEASE.V3.00.COMMON] KEN BODY.ADA; 1 1 17-FEB-1989 16:14 [DARK_CM.RELEASE.V3.00.COMMON] KERNEL_ENCAPSULATION.ADA; 1 11 12-SEP-1989 15:05 [DARK_CM.RELEASE.V3.00.COMMON] KERNEL_EXCEPTIONS.ADA; 1 54 25-SEP-1989 13:35 [DARK CM.RELEASE.V3.00.COMMON] RE BODY.ADA; 1 1 16-AUG-1988 16:55 [DARK CM.RELEASE.V3.00.COMMON] KT DEBUG.ADA; 1 6 27-SEP-1989 08:58 [DARK CM.RELEASE.V3.00.COMMON] LLSM BODY.ADA; 1 3 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] MAKE NCT.ADA; 1 21 16-DEC-1988 08:06 10 9-OCT-1989 13:49 7 27-SEP-1989 09:03 [DARK_CM.RELEASE.V3.00.COMON] NO DEBUG.ADA; 1 [DARK_CM.RELEASE.V3.00.COMMON] MCT_DEBUG.ADA; 1 6 27-SEP-1989 09:24 [DARK_CM.RELEASE.V3.00.COMON]NCT_DEBUG_BODY.ADA;1 ``` 54 ``` [DARK CM.RELEASE.V3.00.COMMON] NC BODY.ADA; 1 3 22-MAR-1989 13:33 [DARK CM.RELEASE.V3.00.COMMON] NETWORK CONFIGURATION.ADA; 1 26 12-SEP-1989 15:13 [DARK CM.RELEASE.V3.00.COMMON] NETWORK GLOBALS.ADA; 1 8 12-SEP-1989 15:14 [DARK_CM.RELEASE.V3.00.COMMON]PIT_BODY.ADA;1 12 25-AUG-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] PROCESSOR MANAGEMENT.ADA; 1 9 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] PROCESS ATTRIBUTE MODIFIERS.ADA; 1 8 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] PROCESS ATTRIBUTE READERS.ADA; 1 27-SEP-1989 09:14 [DARK CM.RELEASE.V3.00.COMMON] PROCESS ENCAPSULATION.ADA; 1 10 12-SEP-1989 15:16 [DARK CM.RELEASE.V3.00.COMMON]PROCESS INDEX TABLE.ADA; 1 18 12-SEP-1989 15:19 [DARK CM.RELEASE.V3.00.COMMON]PROCESS MANAGERS.ADA;1 10 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] PROCESS MANAGERS GLOBALS.ADA; 1 9-OCT-1989 13:52 8 [DARK CM.RELEASE.V3.00.COMMON]PROCESS TABLE.ADA;1 10 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] PTB DEBUG.ADA; 1 8 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] PTB DEBUG BODY.ADA; 1 42 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] SCC PORTA.ADA; 1 32 12-SEP-1989 15:23 [DARK CM.RELEASE.V3.00.COMMON] SCHEDULER.ADA; 1 26 12-SEP-1989 15:32 9 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] SCHEDULE TYPES.ADA; 1 54 25-AUG-1989 09:25 [DARK CM.RELEASE.V3.00.COMMON] SCH BODY.ADA; 1 [DARK CM.RELEASE.V3.00.COMMON] SEMAPHORE MANAGEMENT.ADA; 1 8 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] TIMESLICE MANAGEMENT.ADA; 1 8 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] TIMESLICE PARAMETERS.ADA; 1 10 12-SEP-1989 15:25 [DARK CM.RELEASE.V3.00.COMMON] TIME GLOBALS.ADA; 1 9 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] TIME KEEPER.ADA; 1 27 9-OCT-1989 14:10 [DARK CM.RELEASE.V3.00.COMMON] TIME KEEPER GLOBALS.ADA; 1 11 12-SEP-1989 15:28 8 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] TIME MANAGEMENT.ADA; 1 1 16-AUG-1988 16:57 [DARK CM.RELEASE.V3.00.COMMON] TIO BODY.ADA; 1 [DARK_CM.RELEASE.V3.00.COMMON] TKG BODY.ADA; 1 1 16-AUG-1988 17:28 [DARK CM.RELEASE.V3.00.COMMON] TL BODY.ADA; 1 9-OCT-1989 13:53 [DARK_CM.RELEASE.V3.00.COMMON]TOOL_INTERFACE.ADA;1 27-SEP-1989 09:24 [DARK CM.RELEASE.V3.00.COMMON] TOOL INTERFACE GLOBALS.ADA; 1 8 25-SEP-1989 13:24 [DARK CM.RELEASE.V3.00.COMMON] TOOL INTERFACE OUTPUT.ADA; 1 8 12-SEP-1989 15:31 [DARK CM.RELEASE.V3.00.COMMON] TOOL LOGGER.ADA; 1 19 25-SEP-1989 13:23 [DARK CM.RELEASE.V3.00.COMMON] TSP BODY.ADA; 1 1 17-AUG-1988 10:25 Total of 109 files, 2364 blocks End of save set ``` #### Listing of save set(s) Save set: VMS SOURCES.BAK Written by: DARK CM UIC: [011015,000000] 16-OCT-1989 12:11:42.71 Date: BACKUP/NOREWIND/LOG/VERIFY/IGNORE=LABEL/LIST=TC4 [DARK_CM.RELEAS Commend: Operating system: VAX/VMS version V5.1 BACKUP version: V5.0 CPU ID register: 08000000 _AESTSC:: Node name: ``` Written on: AESTSC$MUBO: Block size: 8192 Group size: 10 Buffer count: [DARK CM.RELEASE.V3.00.VMS]AM_BODY_MACHINE_CODE.MAR;1 30 28-SEP-1989 15:43 [DARK CM.RELEASE.V3.00.VMS]AST MANAGER.ADA;1 16 9-OCT-1989 08:06 9-OCT-1989 08:07 [DARK CM.RELEASE.V3.00.VMS]BIO BODY.ADA; 1 111 [DARK CM.RELEASE.V3.00.VMS]CLOCK.ADA;1 19 9-OCT-1989 08:11 7 25-AUG-1989 09:27 [DARK CM.RELEASE.V3.00.VMS]C BODY.ADA;1 16 12-OCT-1989 08:56 [DARK CM.RELEASE.V3.00.VMS]DARK.COM; 1 74 12-OCT-1989 08:56 [DARK CM.RELEASE.V3.00.VMS]DARK.MMS;1 [DARK CM.RELEASE.V3.00.VMS]DATAGRAM GLOBALS.ADA;1 54 9-OCT-1989 08:43 30 9-OCT-1989 08:52 [DARK CM.RELEASE.V3.00.VMS]DATAGRAM MANAGEMENT.ADA;1 [DARK CM.RELEASE.V3.00.VMS]DGM BODY.ADA;1 34 9-OCT-1989 08:55 [DARK CM.RELEASE.V3.00.VMS]DIFFERENCES.RPT;1 2149 12-OCT-1989 11:47 [DARK CM.RELEASE.V3.00.VMS]GENERIC KERNEL TIME.ADA;1 61 9-OCT-1989 09:29 [DARK CM.RELEASE.V3.00.VMS]GETMAR.COM; 1 1 28-AUG-1989 07:52 [DARK CM.RELEASE.V3.00.VMS]GKT BODY MACHINE CODE.MAR;1 30 9-OCT-1989 12:48 [DARK CM.RELEASE.V3.00.VMS]GTG BODY.ADA;1 25 9-OCT-1989 09:35 9-0CT-1989 11:42 [DARK CM.RELEASE.V3.00.VMS]HARDWARE INTERFACE.ADA; 1 40 1 18-AUG-1988 12:53 [DARK CM.RELEASE.V3.00.VMS]HI BODY.ADA;1 [DARK CM.RELEASE.V3.00.VMS] IPM BODY.ADA; 1 24 29-AUG-1989 11:52 [DARK CM.RELEASE.V3.00.VMS]KERNEL TIME.ADA;1 9-OCT-1989 11:56 [DARK CM.RELEASE.V3.00.VMS]KT DEBUG BODY.ADA;1 9-OCT-1989 11:57 [DARK CM.RELEASE.V3.00.VMS]LLCS BODY MACHINE CODE.MAR;1 12 9-OCT-1989 12:50 10 9-OCT-1989 11:58 [DARK CM.RELEASE.V3.00.VMS]LLH BODY.ADA;1 [DARK CM.RELEASE.V3.00.VMS]LLIM BODY.ADA;1 4 9-OCT-1989 11:59 [DARK CM.RELEASE.V3.00.VMS] LLPE BODY MACHINE CODE.MAR; 1 17 9-OCT-1989 12:51 [DARK_CM.RELEASE.V3.00.VMS]LOW_LEVEL_CONTEXT_SWITCHER.ADA; 1 22 9-OCT-1989 12:13 [DARK CM.RELEASE.V3.00.VMS]LOW LEVEL HARDWARE.ADA;1 24 9-OCT-1989 12:18 [DARK_CM.RELEASE.V3.00.VMS]LOW_LEVEL_INTERRUPT_MANAGEMENT.ADA;1 18 9-OCT-1989 12:22 [DARK_CM.RELEASE.V3.00.VMS]LOW_LEVEL PROCESS ENCAPSULATION.ADA;1 13 9-OCT-1989 12:04 [DARK CM.RELEASE.V3.00.VMS]LOW LEVEL STORAGE MANAGER.ADA;1 9-OCT-1989 12:25 1 12-OCT-1989 11:59 [DARK CM.RELEASE.V3.00.VMS]NEW FILES.RPT;1 [DARK CM.RELEASE.V3.00.VMS]PE BODY.ADA;1 9-OCT-1989 12:29 13 [DARK CM.RELEASE.V3.00.VMS]SCC PORTA BODY.ADA;1 8 9-OCT-1989 12:32 [DARK_CM.RELEASE.V3.00.VMS]TB_BODY.ADA;1 4 9-0CT-1989 12:34 8 9-OCT-1989 12:36 [DARK CM.RELEASE.V3.00.VMS]TIME BURNER.ADA;1 [DARK CM.RELEASE.V3.00.VMS]TK BODY.ADA;1 63 9-0CT-1989 14:05 [DARK CM.RELEASE.V3.00.VMS]VMS BODY.ADA;1 19 9-OCT-1989 12:40 ``` Total of 37 files, 3040 plocks End of save set [DARK CM.RELEASE.V3.00.VMS]VMS SERVICES.ADA; 1 8 9-OCT-1989 12:42 | SECURITY | CLASSIFICAT | ION OF TH | IS PAGE | | <u>. </u> | | | | | |--|---|--|---|--|--|---|--|-------------|--| | | | | | REPORT DOCUM | ENTATION PAG | Ε | | | | | 14. REPORT SECURITY CLASSIFICATION | | | | 16. RESTRICTIVE MARKINGS | | | | | | | | LASSIFIED | CATION A | THORITY | | NONE | VAIL ABILITY C | OF REPORT | · | | | N/A | | | | | APPROVED FO | | | | | | | ASSIFICATION | /DOWNGR/ | ADING SCHE | DULE | DISTRIBUTIO | | | | | | | RMING ORGA | NIZATION P | REPORT NUM | 18ER(S) | S. MONITORING OF | GANIZATION R | EPORT NUMBERIS |) | | | CMU/ | SEI-89-TR | -20 | | | ESD-89-TR- | ESD-89-TR-28 | | | | | 64 NAME | OF PERFORM | ING ORGA | NOITASIN | 66 OFFICE SYMBOL | 7a. NAME OF MONI | TORING ORGAN | IZATION | | | | SOFI | WARE ENG | INEERING | INST. | (If applicable)
SEI | SEI JOINT I | SEI JOINT PROGRAM OFFICE | | | | | 6c ADDRE | ESS (City. State | and ZIP Co | de) | | 76. ADDRESS (City. | State and ZIP Con | le) | | | | CARN | IEGIE-MELI | LON UNIV | ERSITY | | ESD/XRS1 | | | | | | PITT | SBURGH, I | PA 15213 | 3 | | HANSCOM AIR | | E | | | | | OF FUNDING | SPONSORII | NG. | 8b. OFFICE SYMBOL | HANSCOM MA 01731 9. PROCUREMENT INSTRUMENT IDENTIFICATION, NUMBER | | | | | | | JOINT PRO | GRAM OF | FICE | ESD/XRS1 | F1962885C00 | 03 | | | | | | SS (City, State | | | | 10. SOURCE OF FU | NDING NOS. | | | | | | EGIE-MELI
SBURGH, F | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | 11 TITLE | (Include Securi | ty Classificat | iont | | 63752F | N/A | N/A | N/A | | | VERS | ION DESCR | RIPTION | | CALLATION GUIDE | Kernel Versio | n 3.0 | | | | | | NAL AUTHOR | | | | | | | Roger | | | | Bamberge | r, Timo | 13b. TIME C | lington, Robert | | | | | | | FINA | | | FROM | то | December 1989 47 | | | | | | | MENTARY N | OTATION | | | 1 December | 1707 | | | | | | | | | - | | | | | | | 17. | COSATI | CODES | | 18. SUBJECT TERMS (C | CT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | FIELD | GROUP | SUE | 3. GA. | Ada kernel | | | | | | | | | | | DARK | operating s |
ystems | | | | | 10 A 05 T D | A CT 10111 | | | distributed I identify by block number | real-time . | | | | | | This d
(DARK)
This d
engine | locument o
software
locument i
ers respo | haracte
artifa
s geare
nsible | rizes a
ct and s
d toward
for prot | specific version supplies documents: the engineer sing and maintain teness of change | n of the Distr
tation for its
responsible fo
ning the Kerne | s installat
or installi
el, and eng | ion and use.
ng the Kerne
ineers using | 1, | | | 20 OISTE | BUTION/AVA | I AGILLY V | 75 A857847 | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | UNCLASSIFIED/UNLIMITED 🖫 SAME AS RPT. 🗌 DTIC USERS 🗵 | | | UNCLASSIFIED, UNLIMITED DISTRIBUTION | | | | | | | | KARL | H. SHING | LER | DUAL | | 22b. TELEPHONE NI
(Include Area Cod | | 22c. OFFICE SYMB | OL | | | | | | | 412 268-76 | 30 | SEI JPO | | | |